Team Members: Doran Mason (GLERL) Ed Rutherford (GLERL) Hongyan Zhang (CILER) Aaron Adamack (CILER) Models chemical and biological processes to understand and predict the effects of natural perturbations and human activities, including alternative management scenarios, on the ecosystem Meteorology/Climatology Integrated Ecological Modeling Framework Hydrodynamics Ecology There are many possible endpoints that would be useful to forecast (water levels, beach quality, responses to management). Some of these endpoints are easier than others to forecast (in terms of resource requirements). Differing stakeholders place differential values on these endpoints. Limited resources require some knowledge of stakeholder values so that resources can be appropriately directed. **Key Scientific Questions** What are the appropriate spatial and temporal forecast scales? · Scenario based Climate Impacts Model-Based **Ecosystem Change** · Trajectory based? **Ecosystem Forecasts Exposure Risk** · Real-time? **Habitat Migration** Species Abundance Invasive Spread Months Resource Recovery **Forecasts Disease Transmission** Weeks **Hypoxia Formation** Larval Pathways Trajectory-Based **Forecasts** Spill Response Days **Beach Advisories Spatial Extent of Forecast** Local Regional Global Most ecological forecasting is scenario-based. What will happen under differing conditions or alternative management actions? There may be opportunities for real-time forecasting of a limited suite of endpoints as newer technologies emerge. ## **Key Scientific Questions** How accurate (precision + bias) do models need to be for decision-makers? · Rigorous skill assessment essential Robert T. Clemen · Quantified uncertainty is information Density 0.04 0:0 o -30 -20 -10 10 % change, 2000 to 2007 An Introduction to **Decision Analysis** Figure: BMA = Bayesian Model Averaging DLM = Dynamic Linear Model Decision science is a well-developed discipline – though decision theory is not widely known among environmental scientists. The book cover depicts one of many texts on the subject. What is the appropriate model complexity for accurate forecasts? $\overline{X} \qquad \text{Simple} \qquad \text{Complex} \text{Complex$ Models form a continuum from simple to complex. Complex models require more information and make rigorous uncertainty quantification difficult. There is no single "best" approach for all applications. The use of multiple models of differing complexity with rigorous skill assessment and forecast averaging may be a useful approach. ## What factors limit our ability to accurately predict ecological phenomena in the lakes? - Data - · Process understanding - Uncertainty propagation (physical + chemistry + biology) - "Social-ecological systems are complex adaptive systems; understanding how their component parts function doesn't mean you can predict their overall behavior" Different decisions require differing levels of model forecast accuracy. Identifying the biggest uncertainty sources helps to target resources to reduce uncertainties. Models are a good tool to identify uncertainty sources. Quote from "Resilience Thinking" by Walker and Salt. 7 ## **Products** - Biophysical model of Yellow Perch recruitment - · Muskegon River mega-model - Food web models (Lake Erie, Lake Michigan, Northern Gulf of Mexico) - Growth Rate Potential models (habitat quality models) - · Wind farm siting decision support model - · Gulf of Mexico Brown Shrimp model - Saginaw Bay Bayesian Probability Network (Saginaw Bayes) November 15-18, 2010 Some of our work extends beyond the Great Lakes to other coastal ecosystems. We have a variety of tools – in this model we combined several of them. Uncertainty arises from many sources within a model. Some model components will be better understood than others. It is not well-understood if piecing together the component parts allows accurate forecasting – this question invites directed investigation. Many partners and stakeholders. Stakeholders and partners have become hard to differentiate in some projects. As technologies and understanding evolve our sense of the Great Lakes and their behavior changes and our modeling approaches need to adapt. 12